AIR-GROUND ENGAGEMENT SIMULATION (AGES) FIELD TEST: USAREUR 1978 8862 Donald E. Erwin, Earl S. Stein, Robert T. Root Army Research Institute and John DiGrazia U.S. Army Training Support Center, Fort Eustis, Virginia DA 12 SIMULATION SYSTEMS TECHNICAL AREA U. S. Army Research Institute for the Behavioral and Social Sciences August 1980 Approved for public release; distribution unlimited. ITIC FILE COPY # U. S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES A Field Operating Agency under the Jurisdiction of the Deputy Chief of Staff for Personnel JOSEPH ZEIDNER Technical Director FRANKLIN A. HART Colonel, US Army Commander #### NOTICES DISTRIBUTION: Primary distribution of this report has been made by ARI. Please address correspondence concerning distribution of reports to: U. S. Army Research Institute for the Behavioral and Social Sciences, ATTN: PERI-TP, 5001 Eisenhower Avenue, Alexandria, Virginia 22333. <u>FINAL DISPOSITION</u>: This report may be destroyed when it is no longer needed. Please do not return it to the U. S. Army Research Institute for the Behavioral and Social Sciences. NOTE. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | REPORT DOCUMENTATIO | N PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--------------------------------|---|--|--| | 1. | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | Research Report 1289 | 60 A 120 8 | 18 | | 4. | TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | AIR-GROUND ENGAGEMENT SIMULAT | ION (AGES) | Final - August 1978 | | | FIELD TEST - USAREUR 1978 | , | 6. PERFORMING ORG. REPORT NUMBER | | | FIELD IEST - USAREUR 1976 | | | | 7. | AUTHOR(*) Donald E. Erwin, Earl S. Steir and John DiGrazia | n, Robert T. Root | 8. CONTRACT OR GRANT NUMBER(s) | | 9. | PERFORMING ORGANIZATION NAME AND ADDRI
US Army Research Institute for | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | and Social Sciences (ARI) 5001 Eisenhower Ave., Alexand | ria, VA 22333 | 2Q163743A773 | | 11. | CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | US Army Training Support Cente | | er. TRADOC | August 1980 | | | Fort Eustis, VA 22333 | | 13. NUMBER OF PAGES 41 | | 14. | MONITORING AGENCY NAME & ADDRESS(II ditte | rent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | UNCLASSIFIED | | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. | DISTRIBUTION STATEMENT (of this Report) | | | | | Approved for public release; of | listribution unlimi | ted | | | influence for public forcase, c | .igtilbation aniimi | . ceu | | | | | Ì | | | | | | | 17. | DISTRIBUTION STATEMENT (of the abstract enter | red in Block 20, if different fro | m Report) | | | | | | | | | | | | | | | | | 18. | SUPPLEMENTARY NOTES | | | | | | | i | | | | | | | _ | | | | | 19. | KEY WORDS (Continue on reverse side if necessary
Engagement simulation | r and identify by block number)
Combat simulation | · | | | Air defense training | AGES | i | | | Simulation training | Signature simulati | .on | | | Training systems | - | | | | | | | | 200 | ABSTRACT (Couldno as reverse and M recoverary A field experiment was carried | out to assess the | training effectiveness of | A field experiment was carried out to assess the training effectiveness of the Air-Ground Engagement Simulation (AGES) tactical training system relative to conventional air defense training on the Army's three short-range air defense artillery (ADA) weapon systems: Chaparral, Vulcan and Redeye. Twelve squads were randomly assigned to one of two training conditions, AGES or conventional, and given one week of training. Performance was evaluated during each training exercise using a Controllers' Evaluation form, which is, DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OPSOLETE UNCLASSIFIED (0 +10) UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered ⇒a checklist and rating form. This procedure was followed for a second group of 12 squads. AGES squads on the Chaparral and Vulcan showed improved performance through the third day of training. This improvement was superior to that of conventionally trained squads. Redeye teams trained with AGES did not demonstrate greater performance than that achieved with conventional methods. A demonstration of a three-dimensional engagement simulation was accomplished during a third training week. This exercise consisted of integrating AGES with ground manuever engagement simulation known as REALTRAIN. Personnel involved stated that the training was highly realistic and motivating: UNCLASSIFIED # AIR-GROUND ENGAGEMENT SIMULATION (AGES) FIELD TEST: USAREUR 1978 Donald E. Erwin, Earl S. Stein, Robert T. Root Army Research Institute and John DiGrazia U.S. Army Training Support Center, Fort Eustis, Virginia | Acces | sion Fo | r | | | | | |-------------|--------------------|---------|---|--|--|--| | | NTIS GRA&I | | | | | | | DTIC | TAB | | Ŭ | | | | | Unannounced | | | | | | | | Justi | ification | | | | | | | | | | | | | | | Ву | Ву | | | | | | | Distr | Distribution/ | | | | | | | Avai | Availability Codes | | | | | | | | Avail and/or | | | | | | | Dist | ist Special | | | | | | | [| | | ı | | | | | Λ | ļ | | | | | | | H | | | | | | | | | | <u></u> | | | | | Submitted by: Frank J. Harris, Chief SIMULATION SYSTEMS TECHNICAL AREA Approved by: Edgar M. Johnson, Director ORGANIZATIONS AND SYSTEMS RESEARCH LABORATORY U.S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES 5001 Eisenhower Avenue, Alexandria, Virginia 22333 Office, Deputy Chief of Staff for Personnel Department of the Army August 1980 Army Project Number 2Q163743A773 Simulation Systems Training Approved for public release; distribution unlimited. ARI Research Reports and Technical Reports are intended for sponsors of R&D tasks and for other research and military agencies. Any findings ready for implementation at the time of publication are presented in the last part of the Brief. Upon completion of a major phase of the task, formal recommendations for official action normally are conveyed to appropriate military agencies by briefing or Disposition Form. This Research Report, Air-Ground Engagement Simulation (AGES) Field Test--USAREUR 1978, was a combined effort between Donald Erwin, Earl Stein, and Robert Root from ARI and John DiGrazia from the U.S. Army Training Support Center, Fort Eustis, Va. This report, under Army Project Number 2Q163743A773, is a study in combat unit training—more specifically, a study in the development of an air-ground engagement simulation training system. The development of AGES provided the researchers an opportunity to study troops in a realistic training environment where tactical behaviors could be learned and practiced. JOSEPH ZHIDVER AIR-GROUND ENGAGEMENT SIMULATION (AGES) FIELD TEST--USAREUR 1978 | D | D | T | r | c | |---|---|---|----|---| | 0 | л | _ | Ŀ. | Г | #### Requirement: To provide a realistic combat training system for short-range air defense squads and helicopter pilots which would produce higher tactical proficiencies than conventional training techniques. #### Procedure: In Phase 1A, 12 weapon squads participated in the same set of field exercises over a 4-day period in which each exercise involved defending a critical asset against an aggressor. Four of the weapon squads were equipped with Chaparral missiles, four with Vulcan missiles and four with Redeye missiles. Each of the separate missile squads were split into two squads each, with two receiving Air-Ground Engagement Simulation (AGES) training while the other two received conventional field training. The aggressor was composed of three Scout helicopters and two Cobra-TOW helicopters. In Phase 1B, another set of 12 weapon squads with the same background in missile systems as above, were similarly trained over another 4-day period. Performance data were collected from both the AGES and the conventionally trained squads for each set of field exercises. Data on job satisfaction and perceived training effectiveness from the field exercises were also collected. Helicopter pilots rated the effectiveness of their activities and provided feedback to air defense squads on how and why ground targets could be acquired. In Phase II, a series of combined AGES and REALTRAIN engagement simulation exercises was conducted to evaluate the feasibility of integrating the two training simulations. The exercises utilized a convoy consisting of 2½-ton trucks, jeeps, Vulcans, tanks, and infantry transporting supposedly valuable material across a 20 km route. An aviation aggressor consisting of three Scouts and two Cobra-TOWs, augmented by an infantry squad with anti-armor weapons and two tanks, ambushed the convoy along the route. Exercise control procedures, casualty assessment techniques and After Action Review procedures were evaluated. #### Findings: AGES training yielded relatively greater increases in tactical proficiency than conventional training for Chaparral and Vulcan squads. Cobra attack helicopter pilots rated the effectiveness of attack and observation helicopter teams twice as high after 4 days of AGES exercises. Leaders and controllers, given the choice of AGES, conventional, live-fire, and by-the-numbers battle drill training, chose AGES training to fill an average of 49% of their training time as opposed to only 21% for live-fire, and 16% for conventional and battle drill exercises. Participants in AGES exercises exhibited competitiveness and enthusiasm for what was perceived as realistic, relevant training. The results of Phase II showed
that AGES and REALTRAIN can be integrated for effective three-dimensional engagement simulation training. Limitations on the size of the exercise are a function of the scope of the tactical situation and the density of critical events per unit time. #### Utilization of Findings: These findings provided empirical evidence that AGES is an effective alternative to conventional air-ground field training for short-range air defense weapon crews and attack and scout helicopter teams. The AGES system warrants serious consideration for preliminary implementation in selected user communities. (AGES was implemented during the fourth quarter of FY79 at the Air Defense School, Fort Bliss, Tex.) REALTRAIN exercises can be run in conjunction with AGES exercises. Engagement simulation exercises involving infantry, armor, air defense artillery, and rotary-wing aircraft elements can be conducted for effective combined arms training. Specific guidelines for integrating AGES and REALTRAIN need to be formulated, but the findings of this test indicate that the concept is both possible and practical. ### AIR-GROUND ENGAGEMENT SIMULATION (AGES) FIELD TEST--USAREUR 1978 #### CONTENTS | Pag | |---| | INTRODUCTION | | PHASE I | | Test Design | | Procedure | | Results | | Conclusions | | PHASE II | | Test Design | | Procedure | | Results and Conclusions | | Summary | | APPENDIX A. ADA CONTROLLER EVALUATION FORMCHAPARRAL | | B. ADA CONTROLLER EVALUATION FORMVULCAN | | C. ADA CONTROLLER EVALUATION FORMREDEYE | | D. TRAINING EXPERIENCE QUESTIONNAIRE | | TTOWN OF STOUDES | | LIST OF FIGURES | | Figure 1. AGES test design | | 2. AGES exercise control system | | 3. Ground control station in operation | | 4. Chaparral crew performance | | 5. Vulcan crew performance | | 6. Redeye crew performance | | 7. Average ratings of Scout helpfulness | | 8. Cohra nilots' raing on who gave the ADA away | #### CONTENTS (Continued) | | | | Page | |--------|-----|---|------| | Figure | 9. | Mean responses to the leaders' and controllers' questionnaire | 17 | | | 10. | Mean responses to the training experience questionnaire | 18 | | | 11. | AGES test design, Phase II | 20 | #### ACRONYMS AND ABBREVIATIONS USED THROUGHOUT THIS REPORT AAR Army Area Representative ADA Air Defense Artillery AGES Air-Ground Engagement Simulation APC Armored Personnel Carrier ARI U.S. Army Research Institute for the Behavioral and Social Sciences ARTEPs Army Training and Evaluation Programs COBRA AH-1 Huey Cobra Helicopter CP Command Post FOP Forward Observation Post FU Fire Unit IR Infrared NCOIC Noncommissioned Officer in Charge NOE Nap-of-the-Earth PTL Primary Target Line REALTRAIN Engagement Simulation Training System for Combined Arms Teams SCOPES Engagement Simulation Training System for Infantry SG Squad Gunner SL Squad Leader TOW Tube-launched, Optically-tracked, Wire-guided Missile TRADOC Army Training and Doctrine Command USAREUR United States Army, Europe #### AIR-GROUND ENGAGEMENT SIMULATION (AGES) FIELD TEST--USAREUR 1978 #### INTRODUCTION As an extension to engagement simulation training systems for infantry (SCOPES) and for combined arms teams (REALTRAIN), the Army Research Institute for the Behavioral and Social Sciences (ARI) developed a tactical training system for two-sided, free-play combat simulation between short-range air defense artillery and rotary wing aircraft. The purpose of developing an air-ground engagement simulation (AGES) training system was the same as that for SCOPES and REALTRAIN--to give troops the opportunity to participate in a realistic training environment where proficient tactical behaviors could be learned and practiced. AGES was first tested in 1977 at Fort Bliss, Tex. The Air Defense Board simultaneously conducted a week of AGES exercises in conjunction with a test of laser casualty assessment equipment. This test was designed to evaluate the concept of engagement simulation for short-range air defense squads and rotary wing aviation. Casualty assessment and exercise control procedures, data collection and performance measurement methods, and signature simulators were evaluated. The test at Fort Bliss allowed ARI scientists and Air Defense School training developers to determine which components of the system required refinement. The test demonstrated that engagement simulation for tactical field training of short-range air defense weapon systems and rotary wing aviation was feasible and that certain refinements held promise for achieving the desired training purpose. The AGES test in U.S. Army, Europe (USAREUR) was designed to determine the training effectiveness of engagement simulation in the air-ground combat environment and to determine the flexibility of AGES for use with other types of engagement simulation. Specifically, the test was divided into two phases with the following objectives: #### 1. Phase I: AGES Validation Objectives - To collect tactical performance and attitudinal data on the relative training effectiveness of AGES and conventional training for air defense artillery (ADA) and aviation. - To evaluate performance measurement procedures for use in relevant Army Training and Evaluation Programs (ARTERs). #### 2. Phase II: AGES-REALTRAIN Integration Evaluation Objective • To determine the flexibility of integrating AGES and REALTRAIN. The TRADOC System Manager for Tactical Engagement Simulation, an office in the Training Support Center at Fort Eustis, Va., was the Army Training and Doctrine Command sponsor of the AGES test and of the engagement simulation program at ARI. The 8th Infantry Division provided the support for the test, which was held just south of the Lahn River, approximately 45 km northwest of Frankfurt, Germany. The test was conducted from 10 June 1978 to 5 July 1978. #### Test Design The test design for Phase I was basically a comparison between training with and without AGES for ADA weapon squads and an assessment of the training benefits of AGES for attack and Scout helicopter teams. The test design for Phase I is shown in Figure 1. In Phases IA and IB, two squads for each type of weapon from a pool of four Chaparral, four Vulcan, and four Redeye squads were assigned randomly to the AGES training program; while the other two squads from each weapon team were assigned to conventional training. During Phases IA and IB, both ADA training groups participated in eight tactical exercises over a 4-day period. For each exercise, the AGES and conventional squads shared the same scenario, mission orders, and aggressor (three Scout helicopters and two Cobra-TOW helicopters). However, the conventionally trained squads were not provided signature simulators, did not have a capability for realistic realtime casualty assessment and did not participate in After Action Reviews. The question to be answered by this research was: Do the critical components of engagement simulation training (signature simulation, casualty assessment in free-play interaction with an aggressor, and After Action Reviews) make a difference in the effectiveness and efficiency of field training exercises for the air defense artillery and rotary wing aircraft units involved? The field exercises were completely free play and administered by a control and data collection network manned by enlisted men and junior officers from the ADA and aviation battalions supporting the test. The testing schedule for each of the 2 weeks (Phase IA and IB) consisted of the following: Monday Tuesday-Friday Shakedown exercise Two exercises per day, am/pm #### Procedure Situation and Mission Order. As background for each of the eight exercises, both the ADA battery commander and the aviation leader were briefed using a simulated operations order. The general tactical situation used for all eight exercises was that the enemy had attacked across the international border with a large motorized armored force: "It is estimated that the attack is aimed at destroying allied defenses before reinforcements can be effective. The most likely objective in the Corps area is the Frankfurt-Wiesbaden complex and crossings over the Rhine River." Prior to each exercise, the ADA battery commander was given a specific mission order to support the 8th Infantry Division (which was defending in a sector containing the test site) by providing low- and medium-altitude air The aviation aggressor for each exercise was taken from a pool of approximately four Cobra-TOWs and six Scout pilots. Figure 1. AGES test design. defense protection for various priority assets throughout the division. The location of the priority asset was varied across the eight exercises. The aviation aggressor leader was given a mission order in which he was instructed to perform a zone reconnaissance in a specific time interval using specified phase lines. The battery commander and the aviation team leader had complete freedom in deciding how they would execute their mission order for that exercise. Apart from specified phase lines for the aggressor, which were necessary for exercise control purposes, test personnel placed no constraints on the exercise. This freedom allowed unit leaders to exercise their own tactical initiative and judgment and also provided the opportunity for realistic engagements to occur between ADA weapon systems defending a critical asset and the aviation aggressor moving through a zone. The battery commander briefed both AGES and conventional ADA squads on his plan, and both squads used the same tactical radio frequency. In terms of the tactical situation, both AGES and conventional squads received the same input. Two types of terrain were used during the AGES test. One type of terrain, used during 2 days of each week, favored the ADA: rolling farmland with large open areas provided clear fields of fire for ADA weapons camouflaged along tree lines. For the other 2 days of each week,
terrain favored aviation: more rugged countryside provided cover and concealment for helicopters flying napof-the-earth (NOE). Signature and Weapon Effects Simulators. Signature simulators are an important component of engagement simulation because the firing of a weapon can lead to position disclosure, forcing the firer to relocate or risk capture or destruction by the enemy. These devices also provide troops the cues and stimuli they would experience in combat. This realism leads trainees to perceive the training environment as realistic and relevant to the learning of combat survival skills. Weapon effects simulators are also important because they let firing elements know that they have engaged a target. Aircraft weapons had the following simulators: - 1. <u>Signature Simulators</u>. Each Cobra-TOW was equipped with the following signature simulators: - 2.75" rocket: Both inboard pods were equipped with a device that could provide up to 19 flashes per pod to simulate rocket firing. The device consisted of a bank of flash bulbs, easily visible at 1,500 meters. - TOW: The two outboard TOW launchers were each equipped with a landing light in an expended TOW tube that was lit for 6 seconds when a TOW missile was "fired." - 7.62" minigun: The chin turret of each aircraft was equipped with a strobe that flashed at the rate of six times per second when the minigun was being fired. This device was visible at 1,000 meters. (Because of center of gravity problems, however, the device was only used during the first week of the test.) Weapon Effects Simulators. Both the Cobra-TOWs and Scout helicopters were equipped with smoke grenades attached to skids that could be activated by a radio transmitter from the ground control station. This device was used to "kill" aircraft after successful engagements by ADA weapons. ADA weapon systems had the following simulators (only those squads participating in AGES training were equipped with signature and weapon effects simulators): - 1. Chaparral: The two AGES Chaparrals in each exercise were equipped with training missiles with infrared (IR) tracking heads. Signature simulation was provided by a device that provided a flash of light using flashbulbs and ignition of a minismoke munition when the missile was fired. - 2. <u>Vulcan</u>: The two AGES Vulcans were equipped with the Vulcan engagement simulator developed at Fort Campbell, Ky.; this device consists of a spotlight wired to the firing circuit of the weapon, visible at approximately 1,200 meters. - 3. Redeye: The two AGES Redeyes were equipped with a flashbulb and a minismoke. When a missile was fired, the flashbulb and minismoke were ignited, providing a flash and lingering smoke to disclose weapon position and force the gunner to displace to an alternate location. Each Redeye team was given a basic load of six missiles. Casualty Assessment. For each AGES exercise, there was an exercise control system as shown in Figure 2. The function of the control system was to assess casualties and collect performance information for the After Action Review. (Figure 2 also shows portions of the ground control system used in Phase II when REALTRAIN elements were integrated into the exercise. Phase II will be discussed below.) In a ground control center, a ground controller and an air controller worked with a map of the exercise area and had radio communications with the ADA controllers, with each AGES-ADA weapon and with pilots (who served as their own controllers). For each Chaparral, Vulcan, and Redeye squad, the assigned controller (or data collector, in the case of the non-AGES weapon systems) recorded the time and direction of each aerial target acquisition and or engagement on a data collection form and reported this information as it happened to the ground controller. ADA controllers for the AGES weapons determined whether or not the squad achieved a kill by using a simple probabilistic method.² When the ground controller received a kill message from a weapon controller, he informed the senior controller, who then activated the remotely controlled smoke grenade on the skid of the killed helicopter. For air-to-ground engagements, pilots reported to the This method involved drawing marbles from a bag. For Redeye and Chaparral, there were eight kill marbles and two miss marbles in the bag. The Vulcan Controller had one kill and nine miss marbles but withdrew one marble without replacement for each 6-second burst. Figure 2. AGES exercise control system. air controller when they engaged a target. The air controller then used a casualty assessment table to determine whether a casualty should be assessed. If so, he informed the ground controller that a particular ADA squad had been killed or should be suppressed. The ground controller then told the controller with the appropriate squad to ignite a smoke grenade to signal that the weapon had been destroyed and to terminate the activities of the crew. Using an exercise map in the ground control center, as shown in Figure 3, the ground and air controllers maintained a graphic record of the avenues of approach of the various attack and observation helicopter teams and the significant events (acquisitions, engagements, and kills) along those routes. The senior controller, who coordinated activities within the ground control station, then used this information for the After Action Review that followed the exercise. In Phase I, data on ADA weapon squad performance were collected for conventionally trained and AGES squads. Conventionally trained squads did not have casualty assessment, so data collectors unobtrusively collected data on tactical behaviors. The collectors did not indicate if the squad had been killed or suppressed and did not communicate acquisition and engagement information to the ground control center. After Action Reviews. After each exercise, the helicopter pilots and personnel from the AGES squads were brought together for an After Action Review led by the senior controller. Using the data on significant events gathered during the exercise by the network of controllers, the senior controller reconstructed the exercise and solicited information from individuals and squads involved in the action concerning what they might have done right or wrong. By fostering a free exchange of information between both sides and using the friendly spirit of competition that developed, the senior controller insured that soldiers were recognized for tactical behaviors correctly executed and were discouraged from repeating those that were incorrect or ineffective. A variety of data were collected during Phase I to help meet the two test objectives: to determine if AGES trained more effectively than conventional field exercises, and to evaluate various performance measurement procedures for eventual utilization in ARTEFs. Data collection procedures, instruments used, and the results obtained are discussed in the next section. #### Results Controller Evaluation Form. One of the primary data collection instruments was the controller evaluation form. Controllers with AGES and data collectors with conventionally trained ADA squads used a combination behavior checklist and rating form that focused the controllers' attention on more than 50 specific behaviors associated with proficient weapon system operation. The checklist included the following elements: - Planning air defense--did the squad know its tactical mission? - Understanding warning order--did the squad know the current enemy and friendly situation? - Selecting positions—did the squad select positions on the basis of cover and concealment? Figure 3. Ground control station in operation. - Occupating positions—did the squad employ camouflage in its position? - Conducting sustaining operations—did the squad displace to alternate locations after firing? Appendixes A, B, and C shows the separate forms for Chaparral, Vulcan, and Redeye weapon crews, respectively. Figure 4 shows results for Chaparral squads. Performance data for Days 1 to 4 have been combined for Phase IA and Phase IB. Each data point represents the average summary score for eight forms: two squads (AGES or conventional), two exercises per day, and two phases. The average summary score aggregates the percentage of listed behaviors observed, the number of above average ratings (greater than 5 on a scale of 9), and the overall average rating. The results show that on Day 1 there was an obvious difference in baseline performance. Squads were randomly selected, so this disparity in performance was not expected. Days 2 and 3 show improvement for AGES squads but not for the conventionally trained squads. This effect is summarized in the lower chart in which the percentage improvement over baseline performance for each day is shown. AGES squads demonstrate improvement from baseline for each day of the week. Why would conventionally trained squads do poorer after several days in the field? When air defenders participate in field exercises the requirement is to go to a specified location, set up, camouflage, and track aircraft that cannot be shot down. One could speculate that the squad becomes bored, frustrated, and often careless in executing its tactical duties the longer they are in the field. Consequently, any ratings of proficiency, diligence, and dedication of a squad in executing tactical duties would reflect these effects. Also, conventional Chaparral squads did reasonably well the first day and had some latitude to decrease performance. The decrease in performance for both AGES and conventional groups during Day 4 may be explained by several factors. For example, the fact that the fourth day was a Friday and the beginning of the weekend may have been sufficient to diminish soldier motivation and subsequent performance. Figure 5 shows for Vulcan squads that by Day 2 AGES squads were more proficient than were conventionally trained squads. While conventionally trained Vulcan
squads did improve, it took an extra day of field training for them to reach the level of proficiency exhibited by AGES squads in less time. The results for Redeye teams are shown in Figure 6. The AGES and conventional squads were obviously unmatched, based on the chance pairing of these specific squads. However, the figure shows that both groups of squads improved their overall performance on Day 2 and that both groups performed somewhat more poorly on Days 3 and 4 than they did on Day 2. The conventionally trained Redeye squads never came close to achieving the level of performance reached by the AGES squads, even by Day 4. In summary, the results obtained from the controller evaluation form show that, for the behaviors evaluated, the performance of the AGES squads improved more quickly than did the performance of squads trained by conventional means, though by the end of the fourth day of training both groups were performing at Figure 4. Chaparral crew performance. Figure 5. Vulcan crew performance. Figure 6. Redeye crew performance. about the same level. In the case of the Redeye squads, however, conventional training never brought those squads to the level achieved by AGES-trained squads. The behavioral rating of air defense squads indicates somewhat of an advantage for AGES training. However, the finding is system specific and did not hold for Redeye teams. Several possible explanations are available; the first relates to interpersonal dynamics: the Redeye team consists of only two men who may not require the stimulation of a free-play, open-ended training environment to learn team skills such as communication and coordination. In contrast, Chaparral and Vulcan squads, which consist of more men, may benefit from such stimulation. Another explanation emphasizes the rated behaviors themselves, which are primarily procedural or process variables. They relate heavily to system operation, which can often benefit merely from practice. Practice was involved in both AGES and conventional training. Engagement simulation does not emphasize equipment operation per se, but rather concentrates on weapon employment. Rating process variables, while showing some effect for some weapon systems, may not have been adequate to show advantages for the Redeye team. Indirect evidence of the benefits of engagement simulation training can be seen in the questionnaire results presented below. Aviation Debriefing Form. After each exercise, Cobra pilots were given a chance to rate how helpful they found their Scouts during the exercise. The helicopter pilots also had a completely free-play environment in which to work, and it was hypothesized that Cobras and Scouts would work together more efficiently after several exercises. Figure 7 shows the average rating given by Cobra pilots for the helpfulness of their Scouts in locating attack routes, identifying air defense threats, coordinating supporting fires, identifying good attack locations, and finding holding areas. Two Cobra pilots per aircraft, with two Cobras flying in both morning and afternoon exercises, rated Scout pilot performance in five performance categories, yielding 20 ratings per data point. These data were only collected through the first week (Phase IA) because the Cobra-Scout pilots were the same for Phases IA and IB. In 4 days, Cobra pilots found their Scouts almost twice as helpful as in the first day. The data reported in Figure 7, along with the comments and enthusiasm with which the pilots participated in the exercises and in After Action Reviews, attest to the training impact of AGES on the aviation participants. The aviation debriefing form was also used to determine how Cobra pilots were able to acquire ADA targets. Figure 8 shows the distribution of different factors that allowed acquisition of 50 ADA targets over a total of 16 exercises by Cobra pilots. The pilots found that unbroken silhouettes against the woodline were their best clue to the presence of an ADA weapon. Until ADA squads began to break the silhouettes of their weapon systems with camouflage, Cobra pilots were able to acquire them with relative ease. Leaders' and Controllers' Questionnaire. In this questionnaire, participating squad and platoon leaders and controllers from the AGES training system were asked their opinion of the training effectiveness and importance of engagement simulation. This questionnaire was designed to be part of an inventory of the soldiers' attitudes toward the training they were receiving and their satisfaction with its effectiveness. #### (20 RATINGS PER POINT) NOTE: COBRA PILOTS RATED HOW HELPFUL SCOUTS WERE IN THE FOLLOWING TASKS: LOCATING ATTACK ROUTES, IDENTIFYING ADA THREATS, COORDINATING FIRE SUPPORT, IDENTIFYING GOOD ATTACK LOCATIONS, AND FINDING HOLDING AREAS Figure 7. Average ratings of Scout helpfulness. (50 TARGETS ACQUIRED AND ENGAGED BY COBRAS) Figure 8. Cobra pilots' rating on what gave the ADA away. The question shown in Figure 9 provides a good insight into the reactions exercise participants had to AGES training. When asked how they would divide their time, given a limited training schedule, leaders and controllers overwhelmingly favored AGES. Leaders and controllers said they would spend half their available training time using AGES--more than twice as much time as live-fire and over three times as much time as traditional field exercises. Training Experience Questionnaire. This questionnaire (see Appendix D) was used to assess participants' overall attitudes toward their jobs, the training they were getting, and their careers. The questionnaire was administered at the beginning and end of each week. Figure 10 shows the results of this questionnaire summarized for Phases IA and IB. AGES squads shown an average of a one-rating interval increase in their attitudes toward the training they were undergoing and a slight positive change in their career outlook. Conventionally trained squads show declines in their attitudes and job satisfaction and in their feelings toward the training they had received. This decline contrasts sharply to the positive change exhibited by AGES squads. #### Conclusions The goal of this phase was a comparison of AGES training with what has been labeled the conventional approach. Conventional training connotes structure and planning and is a logical carryover from individual training, in which molecular specific skills are taught in a systematic way. AGES, in contrast, stresses unit training in a realistic unstructured environment that attempts to mirror the combat situation. The results of Phase I indicate that AGES training, for its stated purposes, provided superior unit training for Chaparral and Vulcan air defense systems. Rated performance improved more quickly, representing a savings in time required for training. Participants indicated that they preferred AGES training by a wide margin over other forms of training. Air defense artillery personnel also felt the behavioral rating forms developed for this project could be used to help in ARTEP performance evaluation. #### PHASE II #### Test Design The purpose of Phase II was to evaluate procedures for integrating AGES with REALTRAIN. The missions used in Phase I consisted of the static defense of a critical asset and did not provide any ground security problems for the air defense squads. Aviators were not required to engage moving targets such as tanks, armored personnel carriers (APCs), and 2½-ton trucks. In existing REALTRAIN exercises, there is no capability for integrating airborne antiarmor weapons. This very realistic and probable threat for armor could be provided for REALTRAIN by using AGES techniques. In Phase II, an effort was made to determine if control procedures could be developed that permitted accurate and timely casualty assessment, permitted effective exercise control, and resulted in sufficient performance information to have an effective After Action Review. This exercise was the first time that three-dimensional engagement simulation was attempted. NOTE: QUESTION ASKED WAS, "IF YOU HAD LIMITED TIME FOR A TRAINING PROGRAM, HOW WOULD YOU DIVIDE YOUR TIME?" $\,$ Figure 9. Mean responses to the leaders' and controllers' questionnaire. Ns PRE = 41 POST = 39 #### CONVENTIONAL Figure 10. Mean responses to the training experience questionnaire. #### Procedure The operations order used as background for Phase II changed the mission of both ADA and aviation to "attack." The general scenario stated that the enemy main attack had been stopped along a defensive line near the international border. Enemy elements that had penetrated friendly lines were reduced to company size and were attempting to rejoin the major enemy forces. For Phase II exercises, ADA units were reinforced by ground elements and given the mission of providing protection for a convoy transporting critical material or personnel just behind front lines. The helicopter forces were augmented by ground forces and given missions to perform zone reconnaissance and locate and destroy any enemy forces within the zone. Figure 11 provides an example of the general tactical situation used in Phase II. A convoy route, usually 20 to 30 km in length, was assigned to a convoy commander whose mission was to transport high-value material. The route would snake through woods and occasionally break out of the woods and run along the edge of a clearing. The convoys usually consisted of several trucks and jeeps, three tanks, four Vulcans, and an infantry squad. There were also four Chaparrals and Redeyes that the convoy commander could pre-position along the convoy route. The three Scouts and two Cobra-TOWs operating in the area were augmented by a ground force consisting of two tanks and an infantry squad equipped with LAWs and DRAGONs. To facilitate the meeting of the two forces, the test directorate placed the infantry and armor working with the helicopters in a section of the woods along the convoy route.
Infantry Scouts could then call in the Cobra-TOWs when the convoy was observed. A series of ambushes usually developed, against which the convoy commander was forced to defend. Each day in Phase II, which lasted 4 days, two convoys were run, one in the morning and another in the afternoon. A different convoy commander was assigned for each exercise. The convoy commander ranged from the ADA battery commander, a captain, to the noncommissioned officer in charge (NCOIC) for the test, a sergeant first class. All weapon systems were equipped with signature and weapon effects simulators. In addition to AGES equipment for ADA and aviation, all armor and infantry players were equipped with REALTRAIN equipment: infantry was equipped with scopes and blank ammunition for their M16s and numbered helmet covers. LAW and DRAGON fire was simulated using hand grenade simulators, and tank main gun fire was simulated using the Hoffman device. As shown in Figure 2, a REALTRAIN controller joined the ground control center and had radio communications with infantry squad and tank controllers. The eight exercises in Phase II were run to determine the feasibility of integrating AGES and REALTRAIN exercises by (a) assessing the accuracy and time-liness of casualty assessment performed by the exercise control system, and (b) gathering information in After Action Reviews on the realism and training impact of the exercises. ³The AGES test was conducted in a farming area for which the Army had obtained maneuver rights. It was necessary to restrict the ground elements to prepared roads, and hence to a convoy mission. Figure 11. AGES test design, Phase II. #### Results and Conclusions The eight exercises run in Phase II demonstrated that it is feasible to integrate AGES with REALTRAIN to achieve three-dimensional, combined arms engagement simulation. Limitations and problems are outlined below, as are areas requiring refinement. But in the words of a second lieutenant leading a Vulcan platoon during Phase I and the convoy for one exercise in Phase II, the action during the convoy ambushes ". . . was as close to combat as I could imagine." This young lieutenant was in his first field training exercise in the Army and thought the sights, sounds, and collective dynamics of men and equipment under fire when he was commanding the convoy approached his expectations of combat. This same lieutenant, who was the convoy commander in the afternoon of the third day, was the only individual to get the convoy through intact. His task had been to use all the information gathered through earlier failures and plan accordingly. This approach worked, and the tactical success of this lieutenant was most striking. Observations on specific components of the training system are listed below. Signature Simulation. Comprehensive signature simulation is important in creating and maintaining a realistic combat environment. Several comments were made that the occurrence of unexpected detonations of hand grenade signature simulators (simulating LAW firings) and Hoffman rounds (simulating the tank main gun firing) at the start of an ambush created a degree of confusion that could occur in combat. Position disclosure effects of signature simulators also appeared to be important in Phase II. Exercise Control and Casualty Assessment. A REALTRAIN controller, a ground controller, and an air controller can work side by side using an exercise map and a control radio network to control a three-dimensional engagement simulation exercise effectively, at least for an exercise of the size conducted during Phase II. It is also important that the various tactical events that occur are somewhat distributed over time because too numerous simultaneous engagements would be difficult to control in terms of timely and accurate casualty assessment. An explicit attempt was made to overload the control system in one exercise, using five Cobra-TOWs and three Scout helicopters against the convoy. This density of aircraft working along a 20 km convoy route, with the resulting number of engagements, was beyond the capabilities of the ground control system. If ground forces are not consurained in a convoy and have free access to terrain for combined AGES/REALTRAIN exercises, the density of engagements per unit time should be less than that occurring with the convoy. More vehicles and aircraft could be involved, and control and casualty assessment should still be timely and accurate. #### Summary Phase II demonstrated to the test directorate and personnel of the supporting 8th Infantry Division that such combined AGES/REALTRAIN exercises are indeed possible: AGES and REALTRAIN can be integrated in the field; - A REALTRAIN controller can be added to work in the AGES ground control center alongside a ground controller and an air controller without any major problems; and - Test personnel and participating 8th Infantry Division personnel felt that realistic, three-dimensional engagement simulation training can result from combining AGES and REALTRAIN into a more comprehensive combined arms tactical training exercise. ## APPENDIX A ADA CONTROLLER EVALUATION FORM--CHAPARRAL | tereologicas the PTI as the ass as the act | cal cond
for th | itions: | ise? | | | | | |--|--|--|---|---|---|--|--| | as the PTI
as the ass | for th | is exerc | ise? | | | | | | as the ass | igned p | | | | | | | | as the act | | osition | | | | | | | | ual pos | | for the s | quad? | | | | | ANNING AI | | ition ta | ken by th | e squad? _ | | | | | | R DEFENS | E | | | | | | | d the squa | ıd know | its tact | ical miss | ion? | | YES | NO | | - | | | tion of t | he | | YES | NO | | • | | all sign | s for the | rest | | YES | NO | | SUE WARNIN | IG OLER | | | | | | | | _ | | the curr | ent enemy | and frien | dly | YES | NO | | RATE Attentiveness of squad to alert or control status. | | | | | | | | | 3) SELECT POSITIONS | | | | | | | | | ATE The position selected for the FU,
in terms of accessibility, visibility, and proper terrain. | | | | | | | | | TE The position selected for the CP. | | | | | | | | | | | | | | | YES | NO | | | d they kno of the def SUE WARNIN d the squa situation? Attentiver LECT POSIT The positi accessibil The positi d personne | rest of the defended they know the coof the defense? SUE WARNING OF ER d the squad know situation? Attentiveness of ELECT POSITIONS The position sele accessibility, viunthe position sele dependent of the position sele dependent of the position sele dependent of the position sele dependent of the position sele dependent of the position of the position sele dependent of the position of the position sele dependent of the position posi | rest of the defense? d they know the call sign of the defense? SUE WARNING OF ER d the squad know the curr situation? Attentiveness of squad to EECT POSITIONS The position selected for accessibility, visibility The position selected for d personnel find good pro improve these with cover | d they know the call signs for the of the defense? SUE WARNING OF ER d the squad know the current enemy situation? Attentiveness of squad to alert or ELECT POSITIONS The position selected for the FU, accessibility, visibility, and proposition selected for the CP. d personnel find good prone position improve these with cover or digging | d they know the call signs for the rest of the defense? SUE WARNING O. ER d the squad know the current enemy and frien situation? Attentiveness of squad to alert or control select POSITIONS The position selected for the FU, in terms of accessibility, visibility, and proper terrain | d they know the call signs for the rest of the defense? SUE WARNING OF ER d the squad know the current enemy and friendly situation? Attentiveness of squad to alert or control status. ELECT POSITIONS The position selected for the FU, in terms of accessibility, visibility, and proper terrain. The position selected for the CP. d personnel find good prone positions and improve these with cover or digging? | d they know the call signs for the rest of the defense? SUE WARNING OF ER d the squad know the current enemy and friendly situation? YES Attentiveness of squad to alert or control status. ELECT POSITIONS The position selected for the FU, in terms of accessibility, visibility, and proper terrain. The position selected for the CP. d personnel find good prone positions and improve these with cover or digging? YES | | yery
iequat | RATING SCALE | | Ve: | | | | | | |-------------------|--|-------------|-------------|--|--|--|--|--| | W | as it along the primary target line (PTL)? | YES | NO | | | | | | | W | as a forward observation post (FOP) established? | YES | NO | | | | | | | D | id the CP have a clear field of view to the rear? | YES | NO | | | | | | | | id SL establish a command post (CP) behind and to ide of weapon, clear of back blast? | YES | NO | | | | | | | 6) V | ISUAL SEARCH AND SCAN | | | | | | | | | RATE | Effective communications were properly maintained within the defensive position. | | | | | | | | | RATE | Reliance of squad on pre-established, effective SOP's. | | | | | | | | | RATE | Coordination and communication between SL and FOP. | | | | | | | | | RATE | Coordination and communication between SL and SG. | | | | | | | | | RATE | Unit received, processed, and disseminated air defense information, intelligence and control measures to other squads and to platoon leader. | r
 | | | | | | | | 5) ₍ C | 5) COMMAND AND CONTROL | | | | | | | | | RATE | Camouflage and camouflage discipline. | | | | | | | | | | d. Small arms firing sectors designated? | YES | NO | | | | | | | | c. Orientation of weapons system matched PTL
designated by SL? | YES | NO | | | | | | | | b. Ground defense plan established? | YES | NO | | | | | | | | a. Communication hot loop established? | YES | ИО | | | | | | | RATE | Local security upon occupation of position. | | | | | | | | | RATE | CP and FU's are brought to "ready for action" as rapidly as possible (CP's & FU's 30 min). | status | | | | | | | | RATE | Litter discipline during movement and occupa-
positions. | tion of | | | | | | | | | | | | | | | | | | Did the SG orient the mount with 12 o'clock along PTL? YES NO Did the SG have at least 2-5 km visibility along PTL and 4 km to sides and rear? YES NO Did observers use proper scanning techniques for terrain? (Vertical for hilly terrain, horizontal for flat.) YES NO RATE Observers' scanning behaviors on the basis of proper sectors scanned by FOP and CP, and observers' behaviors after aircraft alert. RATE Attentiveness of squad to visual search and scan. 7) TARGET DETECTION Did the detecting squad member announce "Target" over | | |--|---| | and 4 km to sides and rear? Did observers use proper scanning techniques for terrain? (Vertical for hilly terrain, horizontal for flat.) RATE Observers' scanning behaviors on the basis of proper sectors scanned by FOP and CP, and observers' behaviors after aircraft alert. RATE Attentiveness of squad to visual search and scan. | | | terrain? (Vertical for hilly terrain, horizontal for flat.) RATE Observers' scanning behaviors on the basis of proper sectors scanned by FOP and CP, and observers' behaviors after aircraft alert. RATE Attentiveness of squad to visual search and scan. 7) TARGET DETECTION | | | sectors scanned by FOP and CP, and observers' behaviors after aircraft alert. RATE Attentiveness of squad to visual search and scan. 7) TARGET DETECTION | | | 7) TARGET DETECTION | | | | | | Did the detecting squad member announce "Target" over | | | the intercom? YES NO | | | RATE The quality of target alert on the basis of use of clock azimuth, target altitude (high/low), and single/multiple target designation. | | | Did the detector return to visual search of assigned section after target hand-off? YES NO | | | 8) TARGET TRANSFER | | | Did SL and SG commence visual search immediately at alert? YES NO | | | RATE Observer/SL hand-off. | | | RATE SL/SG hand-off. | | | Did SG slew mount toward target? YES NO | | | Did the SG report "Contact" when visual acquisition was made? YES NO | | | RATE Smoothness of target tracking. | | | Was target tracked slightly off reticle pattern, giving a clear, consistent missile tone? YES NO | | | Did the hold fire lamp remain off throughout engagement sequence? YES NO | | | RATING SCALE | | | Very Very Inadequate Adequate 1 2 3 4 5 6 7 8 9 | - | | RATING SCALE
Very
lequate | | Very
Adequate | |--|-----|------------------| | DAMING GOAT E | | | | RATE Reload/misfire reactions (if applicable). | | | | RATE The SL's evaluation of whether or not additional missiles should be fired; consider category of target engaged and range of engagement. | | | | 15) KILL EVALUATION | | | | Did the SG immediately employ the appropriate technique based upon target category? | YES | ио | | 14) MISSILE LAUNCH | | | | Did the SG announce "Tone" over the intercom during IR acquisition? | YES | NO | | 13) IR ACQUISITION | | | | RATE Responsiveness of SG in the mount to changes in target attitude. | • | | | 12) GUNNER VISUAL ACQUISITION | | | | the term "hostile"? | YES | NO | | the target category? | YES | NO | | the word "engage"? | YES | NO | | Did engagement command usually contain the following information/items: | | | | 11) ENGAGEMENT COMMAND | | | | RATE Accuracy and timeliness of target ID. | | | | 10) TARGET IDENTIFICATION | | | | RATE SL assessment of size of raid and nature of threat. | | | | If multiple targets, <u>RATE</u> SL target selection per priorities. | | | | 9) TARGET SELECTION | | | | | RATING SCALE | | v | |------|---|-------------|-------------| | | | | | | | Perceived fairness of controller judgements. | <u></u> | | | | Accuracy with which the Ground Control Station assessed casualties. | | | | RATE | General motivational level of squad and interest in operation. | | | | 18) | GENERAL | | | | RATE | Squad local security from ground attack. | | | | RATE | Unit updated local security plan. | | | | | d. Performed field expedient repair? | YES | NO | | | c. Maintained maintenance records? | YES | NO | | | b. Corrected shortcomings and deficiencies? | YES | NO | | | a. Performed daily equipment checks? | YES | NO | | RATE | Unit properly maintained organic equipment. | | · | | | Unit redistributed ammunition as required? | YES | NO | | | Unit rendered required reports (Admin/Tactical)? | YES | NO | | RATE | Unit displaced FU's to alternate locations to preven after engagements. | t target: | ing | | 17) | CONDUCT SUSTAINING OPERATIONS | | | | RATE | Unit personnel improved FU weapon position. | | | | | c. Camouflaged crew served & FU position? | YES | NO | | | b. Applied personal camouflage? | YES | NO | | | a. Used camouflage nets? | YES | ю | | RATE | The improvement of natural camouflage. | | | ## APPENDIX B ## ADA CONTROLLER EVALUATION FORM--VULCAN | RATING SCALE Very Inadequate 1 2 3 4 5 6 7 8 | | ery
quate | | | | | | | | | |
---|--------------|--------------|--|--|--|--|--|--|--|--|--| | Did personnel find good prone positions and improve these with cover or digging? | YES | NO | | | | | | | | | | | RATE The position selected for the CP. | - | | | | | | | | | | | | RATE The position selected for the FU, in terms of accessibility, visibility, and proper terrain. | | , | | | | | | | | | | | 3) SELECT POSITIONS | | | | | | | | | | | | | RATE Attentiveness of squad to alert or control status. | | | | | | | | | | | | | Did the squad know the current enemy and friendly situation? | YES | NO | | | | | | | | | | | 2) ISSUE WARNING ORDER | | | | | | | | | | | | | Did they know the call signs of the rest of the defense? | YES | NO | | | | | | | | | | | Did the squad know the location of the rest of the defense? | YES | NO | | | | | | | | | | | Did the squad know its tactical mission? | YFS | NO | | | | | | | | | | | 1) PLANNING AIR DEFENSE | | | | | | | | | | | | | What was the actual position taken by the squad? | | | | | | | | | | | | | What was the assigned position for the squad? | | | | | | | | | | | | | What was the PTL for this exercise? | <u>-</u> | | | | | | | | | | | | Metereological conditions: | · · · · · · | | | | | | | | | | | | Terrain: | | | | | | | | | | | | | Provide one or two words on the following topics: | | | | | | | | | | | | | ampm | | | | | | | | | | | | | Controller Date Squad No. | | | | | | | | | | | | | Very Inadequate | | Very
equate | |--|------------|----------------| | RATE Quality of target alert on the basis of clock azimuth and target altitude (high/low)? | | | | Did observer usually return to scanning the assig visual sector after hand-off? | ned
YES | NO | | 7) TARGET DETECTION | | | | RATE Attentiveness of squad to visual search and sca | in. | | | RATE Selection and designation of emplacement posts the basis of terrain and tactical situation. | on | | | 6) VISUAL SEARCH AND SCAN | | | | RATE Effective communications were properly maintain within the defensive position. | ed | | | RATE Reliance of squad on pre-established, effective | SOP's | | | RATE Coordination and communication between SL and F | OP. | | | RATE Coordination and communication between SL and S | G | | | RATE Unit received, processed, and disseminated air fense information, intelligence and control m sures to other squads and to platoon leader. | | | | 5) COMMAND AND CONTROL | | | | RATE Camouflage and camouflage discipline. | | | | d. Small arms firing sectors designated? | YES | NO | | c. Orientation of weapons system matched PTL
designated by SL? | YES | NO | | b. Ground defense plan established? | YES | NO | | a. Communication hot loop established? | YES | NO | | RATE Local security upon occupation of position. | | | | RATE CP and FU's are brought to "ready for action" status as rapidly as possible (CP's & FU's 30 | min). | | | RATE Litter discipline during movement and occupatio of positions. | on | | | 4) OCCUPATION OF POSITIONS | | | | 8) TARGET TRANSFER TO SL AND SG | | | |---|-------------|--------------| | Did SL acquire target with and without binoculars? | YES | NO | | Did SG immediately slew cannon to announced azimuth? | YES | NO | | RATE Observer/SL hand-off. | | | | RATE SL/G hand-off. | | | | Did SG report "ON TARGET" after visual acquisition? | YES | NO | | 9) TARGET SELECTION | | | | RATE SL assessment of size of raid and nature of threat. | | | | RATE SL target selection (if multiple targets occurred). | | | | 10) GUNNER VISUAL ACQUISITION AND TRACKING | | | | RATE Responsiveness of G to changes in target attitude. | | | | Did gunner traverse mount to approach target from the rear? | YES | NO | | RATE Smoothness of tracking. | | | | 11) TARGET IDENTIFICATION | | | | RATE Accuracy and timeliness of target ID. | | | | 12) ENGAGEMENT COMMAND | | | | Did SL usually give the command to engage using the words "HOSTILE" and "ENGAGE"? | YES | NO | | 13) RADAR ACQUISITION | | | | RATE Radar acquisition procedures and response. | | | | 14) FIRING | | | | Did G return cannon to PTL? | YES | NO | | Did G check to make sure cannon was clear? | YES | NO | | Did G report rounds expended/rounds remaining to SL? | YES | NO | | RATE Adequacy of repeated bursts for target array. | | | | RATING SCALE | | | | Very
Inadequate | | ery
quate | | 1 2 3 4 5 6 7 | 8 | 9 | | | RATING SCALE equate | | ery
quate | |------|---|-------------|--------------| | | Perceived fairness of controller judgments. | | | | | Accuracy with which the controller assessed casualties. | | | | RATE | General motivational level of squad and interest in operation. | | | | 18) | GENERAL | | | | RATE | Squad local security from ground attack. | | | | RATE | Unit updated local security plan. | | | | | d. Performed field expedient repair? | YES | МО | | | c. Maintained maintenance records? | YES | МО | | | b. Corrected shortcomings and deficiencies? | YES | NO | | | a. Performed daily equipment checks? | YES | NO | | RATE | Unit properly maintained organic equipment. | | | | | Unit redistributed ammunitions as required? | YES | NO | | | Unit rendered required reports (Admin/Tactical)? | YES | NO | | RATE | Unit displaced FU's to alternate locations to pre-
vent targeting after engagements. | | | | 17) | CONDUCT SUSTAINING OPERATIONS | | | | RATE | Unit personnel improved FU weapon position. | | | | | c. Camouflaged crew served & FU position? | YES | МО | | | b. Applied personal camouflage? | YES | NO | | | a. Used camouflage nets? | YES | NO | | RATE | The improvement and supplementation of natural camouflage techniques. | | | | 16) | IMPROVE POSITIONS | | | | RATE | Reload/misfire reactions (if applicable). | | | | 15) | KILL EVALUATION | | | ## APPENDIX C ADA CONTROLLER EVALUATION FORM--REDEYE | Provide one or two words on the following topics: | | | |--|-------------|-------------| | Terrain: | | | | Meteorological conditions: | | | | What was the PTL for this exercise? | | | | What was the assigned position for the team? | · | | | What was the actual position for the team? | | | | 1) PLANNING AIR DEFENSE | | | | Did the team know its tactical mission? | YES | NO | | Did the team know the location of the rest of the defense? | YES | NO | | Did they know the call signs for the rest of the defense? | YES | NO . | | 2) WARNING ORDER | | | | Did the squad know the current enemy and friendly situation? | YES | NO | | RATE Attentiveness of squad to alert or control status. | | | | 3) SELECT POSITIONS | | | | RATE Positions selected by team on the basis of cover and location | | | | RATE Use of camouflage | | | | Did team have adequate back blast area? | YES | NO | | Very
lequate | RATING SCALE | Very
Adequate | |-----------------|--|------------------| | RATE | Perceived fairness of controller judgements. | | | RATE | Accuracy with which Ground Controller assessed casualties. | | | RATE | General motivational level of squad and interest in operation. | | | 9) GE | NERAL | | | RATE | Reports were rendered for tactical and administrative information. | | | RATE | Displacement to new location after engagements. | | | 8) CO | NDUCT SUSTAINING OPERATIONS | | | RATE | Conduct of engagement and firing procedures. | | | 7) ENG | GAGEMENT | | | RATE | Attentiveness of team to visual search and scan, | | | | the team have a good clear field of view along this PTL? | YES NO | | 6) VI | SUAL SEARCH AND SCAN | | | RATE | Team received, processed, and disseminated Air Defense information, intelligence, and control measures to other squads and platoon leader. | | | 5) CO | MAND AND CONTROL | | | RATE | Local security of position. | | | RATE | Camouflage and camouflage discipline. | | | 4) OC | CUPATION OF POSITIONS | | ## APPENDIX D TRAINING EXPERIENCE QUESTIONNAIRE The Army Research Institute is currently involved in evaluating the effectiveness of different forms of training. We are trying to determine what soldiers expect from field training exercises, and what they believe they actually got out of them. You will be asked to fill out this questionnaire on several occasions. Your answers are very important. They will help form the basis for improvements in current training programs. This is an opportunity for you to have a real voice on your training. This is not a test and there are no right or wrong answers. We need your honest opinions in order to improve the program. If you are asked to rate a particular phase of training that is very good then say so; and if it is very bad, do not hold back. Tell it like it is. Only scientists from the Army Research Institute will see your individual responses, and Army officials will only get a summary of the results for the whole study. Your name and your unit will never be assigned to your individual responses. Your privacy is protected. No one has a better chance to observe your training than you do. Please answer every item in the questionnaire. If you have any questions at any time you can ask the person who handed you this form. If you have any comments that you would like to make, feel free to write on the back of the question pages. PT 5166 B Instructions on How to Use the Rating Scales Items in the questionnaire will be written in several different ways. Some will ask for specific information
such as how much time remains in your current enlistment, and all you have to do is circle the answer which is closest to your particular situation (i.e., 2 months). Most questions ask you to make a judgement along an 8 Point Scale which has descriptive terms at each end. Most common will be scales of agreement as in the following example: Example 1: Rating Scale Strongly 1 2 3 4 5 6 7 8 Strongly Disagree Agree 1. Field training is superior to classroom (Circle one) instruction. 1 2 3 4 5 6 7 (8) A statement is presented and you must decide whether or not you agree with it. You may circle any number between 1 and 8 which best represents your amount of agreement of disagreement. In example 1 where 8 is circled, the respondent strongly agreed that field training is superior. If he had agreed but not as strongly then he might have circled any number between 5 and 8. Likewise, if he had disagreed then he would have circled any number between 1 and 4. Example 2: Rating Scale Strongly 1 2 3 4 5 6 7 8 Strongly Disagree Agree (Circle one) 2. Tanks are more effective than TOWs. 1 2 (3) 4 5 6 7 8 GO TO PAGE 3 | | Page 3 of 6 Pages
Code | ADP Us
Card 1
2-5 | |----|--|-------------------------| | | Questions 1 through 7 deal with background information it is needed for statistical purposes. Please read each question efully before attempting to complete it. | | | 1. | Today's date://day month year | 6-11 | | 2. | Are your regularly assigned to the same squad that you are assigned to for this exercise? | 12 | | | Yes (1)
No (2) | | | 3. | Duty MOS: | 13-17 | | 4. | What is your duty position (for example: gunner, driver, squad leader, etc.)? | 18-27 | | 5. | What is your pay grade? | 28 | | | E-1 or E-2 (1) | | | | E-3 (3) | | | | E-4 (4) | | | | E-5 (5) | | | | E-6 (6) | | | | E-7 or above (7) | | | 6. | How long have you been in your current pay grade? | 29 | | | 1) 1 month or less 4) 6 months to 1 year | | | | 2) 2 to 3 months 5) more than 1 year | | | | 3) 4 to 5 months | | | 7. | How long do you have left on your current enlistment? | 30 | | | 1) 1 month to less 4) 6 months to 1 year | | | | 2) 2 to 3 months 5) more than 1 year | | | | 3) 4 to 5 months GO 10 PAGE 4 | | and resolution. There were not believed that the property of t In example 2, the respondent disagreed with the statement but did not strongly disagree. For all questions provide each answer according to how you see it and not according to how you think someone wants you to answer. Feel free to use the entire scale. There is no reason to avoid the end points. If you strongly agree or strongly disagree then say so. The same rule applies to scales with different verbal descriptors at the ends. Not all scales involve agreement and disagreement; so read the words attached to each scale. Page 4 of 6 Pages Code _ _ _ _ ADP Use Read each statement. Decide whether or not you agree with it and to what degree. Circle the number which most closely describes your degree of agreement or disagreement. | | Strongly
Disagree | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | ron | gly | | | | | | |---|---------------------------------|------|------|-------|------|---------------|-------|-------|---|---|------------|-----|---|-----|-------------|----|---| | | | | | | | | | | | | | | | num | ber | fo | r | | • | I enjoy the | da | y to | day | worl | c of | ту ј | ob. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | • | I gain a se | | | | - | | | | |] | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | My job in t | he . | Army | is (| exci | ing | • | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | I am satisf
Army. | ied | with | n may | job | in (| the | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | If a man in count on th | | | | | | | e can | l | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | The members as a team. | | my a | qua | d wo | rk to | ogeti | ner | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | My squad do | es i | high | qua: | lity | worl | c. | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | The trainin involved in combat. | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | This type o
desire to r | | | _ | incr | 2 8 86 | з шу | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | This trainiability to | | | | | | | 7 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | I would pre | | | | | | | ad | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | _ | Strongly
Disagree | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | ron
ree | gly | • | | | | | GO TO PAGE 5 | | Page 5 of 6 Pages Code | ADP Use | |-----|--|---------| | 19. | Rate how realistic you think these exercises are (if you have not participated yet rate how realistic you think they will be). | 42 | | | Very 1 2 3 4 5 6 7 8 Very Unrealistic Realistic | | | 20. | Rate how effective you think these exercises are (or will be) in training you for combat. | 43 | | | Very 1 2 3 4 5 6 7 8 Very Ineffective Effective | | | 21. | Compared to other types of field exercises, rate the value of this exercise to you (or how valuable you think it might be). | 44 | | | Very 1 2 3 4 5 6 7 8 Very Useless Useful | | | 22. | How valuable do you think this exercise is (or will be) for the other men in your squad? | 44 | | | Very 1 2 3 4 5 6 7 8 Very Useless Useful | | | 23. | Rate whether you like (or will like) doing this type of exercise compared to other types of exercises. | 45 | | | Dislike 1 2 3 4 5 6 7 8 Like Strongly Strongly | | | 24. | How likely is it that you will reenlist at the end of your current enlistment? | 46 | | | Very 1 2 3 4 5 6 7 8 Very Unlikely Likely | | | 25. | Do you think that you will pursue a career in the Army? | 47 | | | Very 1 2 3 4 5 6 7 8 Very
Unlikely Likely | | GO TO PAGE 5 | rage of the rages | ADP Use | |--|---------| | Code | | | | | | { | | | i di | | | Questions 26 & 27 are for leaders only. If you are not in a | | | leadership position then do not answer them. | | | | | | 26. These training exercises have (will) improve (d) my ability | | | | | | to explain to my men what I want them to do. | 48 | | | | | Strongly 1 2 3 4 5 6 7 8 Strongly | | | Disagree Agree | | | Disagree | | | 27 mbees broaded as asserted as a second a | | | 27. These training exercises can increase my awareness of | | | my men's capabilities. | 49 | | | | | Strongly 1 2 3 4 5 6 7 8 Strongly | | | Disagree Agree | | | Daniel Miles | | | | | You are finished with this questionnaire. Go back and make sure you have not skipped any items. ٠:•